

Neutrino Scattering Physics at Superbeams and Neutrino Factories

Shunzo Kumano, Saga University

kumanos@cc.saga-u.ac.jp, <http://hs.phys.saga-u.ac.jp>

**5th International Workshop on Neutrino Factories & Superbeams
Columbia University, New York, June 5-11, 2003**

- **Introduction**
- **High-energy spin physics**
- **Nuclear structure functions**
- **Low/medium-energy scattering (long baseline)**

June 5, 2003

Related talks in WG2

Monday, June 9

Strangeness

- W. Albrecht** Neutrino-nucleon scattering and strange form factors
- R. Tayloe** Measuring the Strange Spin of the Nucleon with Neutrinos
- Y. Miyachi** Neutrino Scattering on the Nucleon and Parton Distribution Functions

Refs. **C. Albright et al.**, hep-ex/0008064,
M. L. Mangano et al., hep-ph/0105155,
Y. Kuno et al., NuFact-J studies, version 1.0.

Deep Inelastic Scattering

- U. Yang** Unified approach for modelling neutrino and electron scattering cross section from very high Q^2 to $Q^2=0$
- F. Sergiampietri** Near liquid argon detector for near future
- B. Bernstein** NuTeV Structure Functions: Preliminary Results and Future Work

$\sin^2\theta_W$: Recent Results and Future Measurements

- I. Younus** First Results from SLAC E-158; Measuring Parity Violation in Moller Scattering
- P. Reimer** DIS-Parity: Measuring $\sin^2\theta_W$ with Parity Violating Deep Inelastic Scattering
- J. Yu** Precision Measurement of $\sin^2\theta_W$ at a Neutrino Factory

Tuesday, June 10

Neutrino Cross-Sections (with WG1)

- G. Zeller** How well do we understand neutrino cross-sections?
- C. Walter** Low energy neutrino-nucleus cross-sections
- K. McFarland** Cross-section measurements at MINerVA/FINeSE/JHF

Why nucleonic & nuclear structure at ν factory?

(1) Basic interest **to understand hadron structure, determination of fundamental constants**

- perturbative & non-perturbative QCD
- fundamental constants: α_s , $\sin^2\theta_W$

(2) Practical purpose: to describe hadron cross sections precisely. For hadron reactions with $Q^2 > 1 \text{ GeV}^2$, accurate **PDFs** (parton distribution functions) are needed.

For example,

- heavy-ion reactions: quark-gluon plasma signature
- exotic events at large Q^2 :
physics of “beyond current framework”
- neutrino oscillation: nuclear effects in $\nu + {}^{16}\text{O}$

Neutrino deep inelastic scattering (CC)

$$d\sigma = \frac{1}{4k \cdot p} \frac{1}{2} \sum_{spins} \sum_X (2\pi)^4 \delta^4(k + p - k' - p_X) |M|^2 \frac{d^3 k'}{(2\pi)^3 2E'}$$

$$M = \frac{1}{1+Q^2/M_W^2} \frac{G_F}{\sqrt{2}} \bar{u}(k', \lambda') \gamma^\mu (1-\gamma_5) u(k, \lambda) \langle X | J_\mu^{CC} | p, \lambda_p \rangle$$

$$\frac{d\sigma}{dE d\Omega} = \frac{G_F^2}{(1+Q^2/M_W^2)^2} \frac{k'}{32\pi^2 E} L^{\mu\nu} W_{\mu\nu}$$

$$L^{\mu\nu} = 8 \left[k^\mu k'^\nu + k^\nu k'^\mu - g^{\mu\nu} k \cdot k' + \underline{i\varepsilon^{\mu\nu\rho\sigma} k_\rho k'_\sigma} \right] \quad \text{where } \varepsilon_{0123} = +1$$

$$W_{\mu\nu} = -W_1 (g_{\mu\nu} - \frac{q_\mu q_\nu}{q^2}) + W_2 \frac{1}{M^2} (p_\mu - \frac{p \cdot q}{q^2} q_\mu) (p_\nu - \frac{p \cdot q}{q^2} q_\nu) + \boxed{\frac{i}{2M^2} W_3 \varepsilon_{\mu\nu\rho\sigma} p^\rho q^\sigma}$$

$$MW_1 = F_1, \quad \nu W_2 = F_2, \quad \nu W_3 = F_3, \quad x = \frac{Q^2}{2p \cdot q}, \quad y = \frac{p \cdot q}{p \cdot k}$$

$$\frac{d\sigma_{\nu,\bar{\nu}}^{CC}}{dx dy} = \frac{G_F^2 (s - M^2)}{2\pi(1+Q^2/M_W^2)^2} \left[x y^2 F_1^{CC} + \left(1 - y - \frac{M x y}{2E}\right) F_2^{CC} + \underline{x y \left(1 - \frac{y}{2}\right) F_3^{CC}} \right]$$

Neutrino-quark scattering (CC)

$$J_\mu^{CC} = \bar{u}(p_2, \lambda_2) \gamma_\mu (1 - \gamma_5) [d(p_1, \lambda_1) \cos \theta_c + s(p_1, \lambda_1) \sin \theta_c] \\ + \bar{c}(p_2, \lambda_2) \gamma_\mu (1 - \gamma_5) [s(p_1, \lambda_1) \cos \theta_c - d(p_1, \lambda_1) \sin \theta_c]$$

$$F_1^{\nu p(CC)} = F_2^{\nu p(CC)} / 2x$$

$$F_2^{\nu p(CC)} = 2x [d(x) + s(x) + \bar{u}(x) + \bar{c}(x)],$$

$$xF_3^{\nu p(CC)} = 2x [d(x) + s(x) - \bar{u}(x) - \bar{c}(x)], \quad xF_3^{\nu n(CC)} = 2x [u(x) + s(x) - \bar{d}(x) - \bar{c}(x)]$$

$$\rightarrow \frac{1}{2} [F_3^{\nu p} + F_3^{\bar{\nu} p}]_{CC} = \underline{u_v + d_v} + s - \bar{s} + c - \bar{c}$$

valence-quark distributions

$$\frac{1}{4} [F_3^{\nu(p+n)} - F_3^{\bar{\nu}(p+n)}]_{CC} = s + \bar{s} - (c + \bar{c})$$

also $\nu p \rightarrow \mu^- \mu^+ X$ for finding $2 \bar{s} / (\bar{u} + \bar{d})$

Neutrino deep inelastic scattering (NC)

$$\frac{d\sigma^{NC}}{dx dy} = \frac{\rho^2 G_F^2 (s - M^2)}{2\pi(1+Q^2/M_Z^2)^2} \left[x y^2 F_1^{NC} + \left(1 - y - \frac{Mx y}{2E}\right) F_2^{NC} + x y \left(1 - \frac{y}{2}\right) F_3^{NC} \right]$$

Neutrino-quark scattering (NC)

$$J_\mu^{NC} = \sum_q \bar{q}(p_2, \lambda_2) \gamma_\mu [g_L^q (1 - \gamma_5) + g_R^q (1 + \gamma_5)] q(p_1, \lambda_1)$$

$$g_L^{u,c} \equiv u_L = +\frac{1}{2} - \frac{2}{3} \sin^2 \theta_W, \quad g_R^{u,c} \equiv u_R = -\frac{2}{3} \sin^2 \theta_W$$

$$g_L^{d,s} \equiv d_L = -\frac{1}{2} + \frac{1}{3} \sin^2 \theta_W, \quad g_R^{d,s} \equiv d_R = +\frac{1}{3} \sin^2 \theta_W$$

$$F_1^{\nu p(NC)} = F_2^{\nu p(NC)} / 2x$$

$$F_2^{\nu p(NC)} = 2x [(u_L^2 + u_R^2) \{u^+(x) + c^+(x)\} + (d_L^2 + d_R^2) \{d^+(x) + s^+(x)\}]$$

$$xF_3^{\nu p(NC)} = 2x [(u_L^2 - u_R^2) \{u^-(x) + c^-(x)\} + (d_L^2 - d_R^2) \{d^-(x) + s^-(x)\}]$$

$$q^\pm(x) = q(x) \pm \bar{q}(x)$$

Sum rules in νN reactions

Adler $S_A = \int_0^1 \frac{dx}{x} [F_2^{\bar{v}p}(x, Q^2) - F_2^{vp}(x, Q^2)] = 2$

“unpolarized” Bjorken $S_{Bj} = \int_0^1 dx [F_1^{vn}(x, Q^2) - F_1^{vp}(x, Q^2)]$
Gross-Llewellyn Smith $= 1 - \frac{2}{3} \frac{\alpha_s(Q^2)}{\pi} + \dots + O\left(\frac{1}{Q^2}\right)$

$$S_{GRS} = \frac{1}{2} \int_0^1 dx [F_3^{\bar{v}p}(x, Q^2) + F_3^{vp}(x, Q^2)] = 3 \left[1 - \frac{\alpha_s(Q^2)}{\pi} + \dots \right] + O\left(\frac{1}{Q^2}\right)$$

→ determination of α_s

→ higher-twist effects

WG3 talks at NuFact02 (Weiss, Kataev, Bodek, Cvetic)

<http://www.hep.ph.ic.ac.uk/NuFact02/Scientific-programme/files/wg3.html>
or hep-ph/0211052

Recent unpolarized distributions

see <http://durpdg.dur.ac.uk/hepdata/pdf.html>

CTEQ6, JHEP 0207 (2002) 012; **GRV98**, Eur. Phys. J. C5 (1998) 461;

MRST02, hep-ph/0211080

suppose $E_\nu = 50 \text{ GeV}$

$$x = \frac{Q^2}{2 M q_0}$$

$$\begin{aligned} x_{\min} &= \frac{\min(Q^2)}{2 M \max(q_0)} \\ &= \frac{1}{2 \cdot 1 \cdot 50} \\ &= 0.01 \end{aligned}$$

where $\min(Q^2) \sim 1 \text{ GeV}^2$

$$\max(q_0) = E_\nu$$

High-energy spin physics in ν scattering

Polarized PDF analysis

of e/ μ scattering data

$$A_1 = \frac{\sigma_{1/2}^T - \sigma_{3/2}^T}{\sigma_{1/2}^T + \sigma_{3/2}^T} \simeq g_1 \frac{2x(1+R)}{F_2}$$

$$\text{where } R = \frac{F_L}{2xF_1} \simeq \frac{F_2 - 2xF_1}{2xF_1}$$

$$g_1^{LO} = \frac{1}{2} \sum_i e_i^2 (\Delta q_i + \Delta \bar{q}_i)$$

$$\Delta q \equiv q^\uparrow - q^\downarrow$$

J. Blümlein & H. Böttcher
Nucl. Phys. B636 (2002) 225.

Polarized neutrino-proton scattering (CC)

$$\begin{aligned}
 W_{\mu\nu} = & (-g_{\mu\nu} + \frac{q_\mu q_\nu}{q^2}) F_1 + \frac{\hat{p}_\mu \hat{p}_\nu}{p \cdot q} F_2 - i \epsilon_{\mu\nu\lambda\sigma} \frac{q^\lambda p^\sigma}{2p \cdot q} F_3 \quad \text{where } \hat{p}_\mu = p_\mu - \frac{p \cdot q}{q^2} q_\mu \\
 & + i \epsilon_{\mu\nu\lambda\sigma} \frac{q^\lambda s^\sigma}{p \cdot q} g_1 + i \epsilon_{\mu\nu\lambda\sigma} \frac{q^\lambda (p \cdot q s^\sigma - s \cdot q p^\sigma)}{(p \cdot q)^2} g_2 \\
 & + \left[\frac{\hat{p}_\mu \hat{s}_\nu + \hat{s}_\mu \hat{p}_\nu}{2p \cdot q} - \frac{s \cdot q \hat{p}_\mu \hat{p}_\nu}{(p \cdot q)^2} \right] g_3 + \frac{s \cdot q \hat{p}_\mu \hat{p}_\nu}{(p \cdot q)^2} g_4 + (-g_{\mu\nu} + \frac{q_\mu q_\nu}{q^2}) \frac{s \cdot q}{p \cdot q} g_5
 \end{aligned}$$

new structure functions g_3, g_4, g_5

be careful about “various” definitions of g_3, g_4, g_5 !

$$\begin{aligned}
 \frac{d(\sigma_{\lambda_p=-1}^{CC} - \sigma_{\lambda_p=+1}^{CC})}{dx dy} = & \frac{G_F^2 Q^2}{\pi(1+Q^2/M_W^2)^2 xy} \left\{ \left[-\lambda_\ell y(2-y) x g_1^{CC} - (1-y) g_4^{CC} - y^2 x g_5^{CC} \right] \right. \\
 & + 2xy \frac{M^2}{Q^2} \left[\lambda_\ell x^2 y^2 g_1^{CC} + \lambda_\ell 2x^2 y g_2^{CC} + \left(1-y-x^2 y^2 \frac{M^2}{Q^2} \right) x g_3^{CC} \right. \\
 & \left. \left. - x \left(1 - \frac{3}{2}y - x^2 y^2 \frac{M^2}{Q^2} \right) g_4^{CC} - x^2 y^2 g_5^{CC} \right] \right\}
 \end{aligned}$$

→ **0 at $Q^2 \gg M^2$**

$\mathbf{g}_1, \mathbf{g}_4, \mathbf{g}_5$ in parton model (CC)

$$g_4 = 2x g_5$$

$$\Delta q \equiv q^\uparrow - q^\downarrow$$

$$g_1^{\nu p} = +\Delta d + \Delta s + \Delta \bar{u} + \Delta \bar{c}, \quad g_1^{\bar{\nu} p} = +\Delta u + \Delta c + \Delta \bar{d} + \Delta \bar{s}$$

$$g_5^{\nu p} = -\Delta d - \Delta s + \Delta \bar{u} + \Delta \bar{c}, \quad g_5^{\bar{\nu} p} = -\Delta u - \Delta c + \Delta \bar{d} + \Delta \bar{s}$$

$$g_5^{\nu p} + g_5^{\bar{\nu} p} = -(\underline{\Delta u_v + \Delta d_v}) - (\Delta s - \Delta \bar{s}) - (\Delta c - \Delta \bar{c})$$

determination of valence polarization

$$g_5^{\nu(p+n)/2} - g_5^{\bar{\nu}(p+n)/2} = -(\underline{\Delta s + \Delta \bar{s}}) + (\underline{\Delta c + \Delta \bar{c}})$$

Possibilities at ν factory

S. Forte, M. L. Mangano, G. Ridolfi
 Nucl. Phys. B602 (2001) 585.

Quark spin content

e/ μ scattering $\rightarrow \Delta\Sigma = 0 \sim 30\%$

It is not uniquely determined.

ν scattering

$$g_1^{vp} + g_1^{\bar{v}p} = (\Delta u + \Delta \bar{u}) + (\Delta d + \Delta \bar{d}) \\ + (\Delta s + \Delta \bar{s}) + (\Delta c + \Delta \bar{c})$$

in LO $\int dx (g_1^{vp} + g_1^{\bar{v}p}) = \Delta\Sigma$

Δs : talks by Albrecio,
Tayloe, Miyachi

independent determination of
quark spin content $\Delta\Sigma$!

Nuclear structure functions in ν scattering

Nuclear modification

$$F_2^A = \sum_i e_i^2 x [q_i(x) + \bar{q}_i(x)]_A$$

Nuclear modification of F_2^A / F_2^D is well known in electron/muon scattering.

NuMI

$$\frac{1}{2} [F_3^{\nu N} + F_3^{\bar{\nu} N}]_{CC} \equiv u_v + d_v$$

- test of shadowing models
 F_3 (valence) shadowing
vs. F_2 (sea) shadowing
- accurate determination of nuclear PDFs

J. G. Morfin at NuFact02/NuInt02

Nuclear PDFs

Eskola, Kolhinen, Ruuskanen, Salgado
Nucl. Phys. B535 (1998) 351;
Eur. Phys. J. C9 (1999) 61.

Hirai, SK, Miyama
PRD, 64 (2001) 034003;
research in progress.

“HERMES effect” (nuclear effect on R=L/T)

HERMES, Ackerstaff et al., PL B 475 (2000) 386;

Erratum, hep-ex/0210067; hep-ex/0210068.

Miller, Brodsky, Karliner,
PL B 481, 245 (2000).

Longitudinal and transverse components $W_\lambda = \epsilon_\lambda^{\mu}{}^* \epsilon_\lambda^{\nu} W_{\mu, \nu}$

$$W_T = \frac{1}{2} (W_{\lambda=+1} + W_{\lambda=-1}) = W_1$$

$$W_L = W_{\lambda=0} = \left(1 + \frac{v^2}{Q^2}\right) W_2 - W_1$$

Nuclear effects on R=L/T by CCFR/NuTeV

Yang et al., PRL 87 (2001) 251802.

- CCFR □ HERMES
- SLAC

No significant deviation is measured
from the nucleon case ().

No large nuclear modification
of R is observed in ν +Fe!
(note: CCF/NuTeV target is Fe)

Nuclear effects on R=L/T at medium & large x

M. Ericson and SK, Phys. Rev. C67 (2003) 022201

Calculating $W_{1,2}^A = \hat{P}_{1,2}^{\mu\nu} W_{\mu\nu}^A = \hat{P}_{1,2}^{\mu\nu} \int d^4 p_N S(p_N) W_{\mu\nu}^N ,$

$$2x_A F_1^A = \int d^4 p_N S(p_N) z \frac{M_N}{\sqrt{p_N^2}} \left[\left(1 + \frac{\vec{p}_{N\perp}^2}{2\tilde{p}_N^2} \right) 2x_N F_1^N(x_N, Q^2) + \frac{\vec{p}_{N\perp}^2}{2\tilde{p}_N^2} F_L^N(x_N, Q^2) \right]$$

$$F_L^A = \int d^4 p_N S(p_N) z \frac{M_N}{\sqrt{p_N^2}} \left[\left(1 + \frac{\vec{p}_{N\perp}^2}{2\tilde{p}_N^2} \right) F_L^N(x_N, Q^2) + \frac{\vec{p}_{N\perp}^2}{2\tilde{p}_N^2} 2x_N F_1^N(x_N, Q^2) \right]$$

Modification of R does exist at large x

(1) transverse nucleon motion

→ T-L admixture (F_1^N & F_L^N)

(2) binding and Fermi-motion effects

in the spectral function

Transverse-longitudinal admixture

$$\frac{\vec{p}_{N\perp}^2}{\tilde{p}_N^2} \approx \frac{4x_N^2 \vec{p}_{N\perp}^2}{Q^2}$$

NuTeV $\sin^2\theta_W$ anomaly NuTeV, PRL 88 (2002) 091802

talks on $\sin^2\theta_W$ by Younus, Reimer, Yu

Others: $\sin^2\theta_W = 1 - m_W^2/m_Z^2 = 0.2227 \pm 0.0004$

NuTeV: $\sin^2\theta_W = 0.2277 \pm 0.0013$ (stat) ± 0.0009 (syst)

Studies on nuclear effects in iron

McFarland et. al., NP B112 (2002) 226.

nuclear modification of structure functions, deviation from isoscalar nucleus

Miller & Thomas, hep-ex/0204007: shadowing effects (VMD)

Zeller et. al., hep-ex/0207052: VMD issues: Paschos-Wolfenstein, NC/CC ratio

Kovalenko, Schmidt, Yang, PL B546 (2002) 68: modifications of nuclear PDFs

SK, PRD 66 (2002) 111301: difference between nuclear modifications of u_v and d_v

Kulagin, PRD 67 (2003) 091301: neutron excess correction

$\sin^2\theta_W$ anomaly from a nuclear physicist's point of view

Paschos-Wolfenstein relation $R^- = \frac{\sigma_{NC}^{vN} - \sigma_{NC}^{\bar{v}N}}{\sigma_{CC}^{vN} - \sigma_{CC}^{\bar{v}N}} = \frac{1}{2} - \sin^2\theta_W$

N = isoscalar nucleon

NuTeV target: ^{56}Fe ($Z = 26$, $N = 30$), not isoscalar nucleus

→ nuclear effects should be carefully taken into account

$$R_A^- = \frac{\sigma_{NC}^{vA} - \sigma_{NC}^{\bar{v}A}}{\sigma_{CC}^{vA} - \sigma_{CC}^{\bar{v}A}} = \frac{\{1 - (1 - y)^2\} [(u_L^2 - u_R^2)\{u_v^A(x) + c_v^A(x)\} + (d_L^2 - d_R^2)\{d_v^A(x) + s_v^A(x)\}]}{d_v^A(x) + s_v^A(x) - (1 - y)^2\{u_v^A(x) + c_v^A(x)\}}$$

Neutron excess and a related function: $\hat{\Sigma}_n = \frac{N - Z}{A}$, $\epsilon_n(x) = \hat{\Sigma}_n \frac{u_v(x) - d_v(x)}{u_v(x) + d_v(x)}$

Nuclear effects are in the weight functions: w_{u_v} and w_{d_v}

$$u_v^A(x) = w_{u_v}(x) \frac{Z u_v(x) + N d_v(x)}{A}, \quad d_v^A(x) = w_{d_v}(x) \frac{Z d_v(x) + N u_v(x)}{A}$$

Difference between nuclear modifications of u_v and d_v : $\epsilon_v(x) = \frac{w_{d_v}(x) - w_{u_v}(x)}{w_{d_v}(x) + w_{u_v}(x)}$

$$R_A^- = \frac{(\frac{1}{2} - \sin^2\theta_w) \{1 + \epsilon_v(x) \epsilon_n(x)\} + \frac{1}{3} \sin^2\theta_w \{\epsilon_v(x) + \epsilon_n(x)\} + (\frac{1}{2} - \frac{2}{3} \sin^2\theta_w) \epsilon_s(x) + (\frac{1}{2} - \frac{4}{3} \sin^2\theta_w) \epsilon_c(x)}{1 + \epsilon_v(x) \epsilon_n(x) + \frac{1 + (1-y)^2}{1 - (1-y)^2} \{\epsilon_v(x) + \epsilon_n(x)\} + \frac{2\{\epsilon_s(x) - (1-y)^2 \epsilon_c(x)\}}{1 - (1-y)^2}}$$

Expand in $\epsilon_v, \epsilon_n, \epsilon_s, \epsilon_c \ll 1$

small effect which increases the deviation

Zeller et al., PRD 65 (2002) 111103

$$R_A^- = \frac{1}{2} - \sin^2\theta_w + O(\epsilon_v) + O(\epsilon_n) + O(\epsilon_s) + O(\epsilon_c)$$

taken into account in the NuTeV analysis

SK (2002): rather small

but not so obvious

Kulagin (2003): deviation becomes small

$$\sin^2\theta_w = 0.2277 \rightarrow 0.2251$$

(other data: 0.2227)

(This may need confirmation by including NuTeV kinematical effects.)

Low/medium-energy ν scattering

(Current long baseline neutrino reactions)

Nuclear effects are becoming important!

The details are found in

- (1) NuInt01, <http://neutrino.kek.jp/nuint01/>**
- (2) NuInt02, <http://nuint.ps.uci.edu/>**

Attempt to describe DIS & resonance region

Empirical formula

$$F_2(x) = \frac{Q^2}{Q^2 + 0.188} F_2(x_w)$$

$$\text{where } x_w = x \frac{Q^2 + 0.624}{Q^2 + 1.735x}$$

GRV94

Bodek-Yang

NP B 112 (2002) 70

Neutrino-Nucleus Interactions in the Few-GeV Region

M. Sakuda at NuInt02

talks by Zeller, Walter, McFarland

ν -nucleus cross sections are not well known at $E_\nu = 0.5\text{-}20 \text{ GeV}$. (20% accuracy)
For accurate oscillation measurements, a few % accuracy is needed.

→ Nuclear corrections in ^{16}O are important!

Binding, Fermi motion, Pauli exclusion, NN correlation, PDF modification, ...

$d\sigma/dQ^2$

Example of nuclear effects: NN correlation

Spectral function

= nucleon momentum distribution in a nucleus

Fermi gas

With NN correlation

Benhar, Gallagher, Nakamura
at NuInt02

Another example: nuclear PDF corrections

Ref. Paschos & Yu,
PRD 65 (2002) 033002.

Nuclear PDF effects on
 $(\nu + \text{Fe})_{\text{CC}}$, $(\nu + \text{Fe})_{\text{NC}}$

- no nuclear correction
- - - with nuclear PDF corrections

Summary on ν scattering physics

- pQCD, non-pQCD (PDFs), sum rules
- fundamental constants: α_s , $\sin^2\theta_W$
- nuclear structure functions
- quark spin content $\Delta\Sigma$, new spin structure functions
- low energy: nuclear effects, form factors, resonances

These studies have influence on

- QCD (hadron models)
- heavy-ion physics
- finding new physics beyond
the current theoretical framework
- neutrino properties (long baseline physics)